
Part 2 - C Characteristics of good learners - 1 -

C. THE CHARACTERISTICS OF A GOOD LANGUAGE LEARNER

A number of researchers have drawn up lists of the characteristics of good language
learners. I have referred to some of these in filling out the following list produced by
Wenden(*1).

1. Good language learners find a style of learning that suits them.

They are self aware ie they know themselves.. When they are in a learning situation
which they do not like, they are able to adapt it to their personal needs. They believe
they can always learn something, whatever the situation. They also know how they
prefer to learn and choose learning situations that are suited to their way of learning.

2. Good language learners are actively involved in the language learning

process.

They take responsibility for their own learning. Besides regular language classes, they
create opportunities to use the language. They know practice is very important. They
are willing to take risks, to appear foolish if necessary.

3. Good language learners try to figure out how the language works.

They try to come to grips with the language as a system. They pay attention to form and
look for patterns. They develop good techniques for improving their pronunciation,
learning grammar and vocabulary. They welcome mistakes as a way of learning more
about the language.

4. Good language learners know that language is used to communicate.

They pay attention to meaning. They have good techniques to practise listening,
speaking, reading, and writing. In the early stages of their language learning they do
not worry about making mistakes. They speak and try to become fluent. They look for
opportunities to speak with native speakers.

5. Good language learners are like good detectives.

They are always looking for clues that will help them understand how the language
works. They make guesses and ask people to correct them if they are wrong. They
compare what they say with what others say. They keep a record of what they have
learned and think about it.le they monitor themselves.

6. Good language learners learn to think in the language.

7. Good language learners realize that language learning is not easy.

They try to overcome their feelings of frustration and their lack of confidence. They are
able to come to terms with the affective demands of language learning, ie they can
manage their emotions. They are realistic in their setting of study goals.

Part 2 - C Characteristics of good learners - 2 -

8. Good language learners are also good culture learners aware of the
very close relationship between language and culture.

9. Good language learners have a long term commitment to language

learning. They are realistic in realising that it takes time and practice.

Personal application

Obviously the question we now want to ask ourselves is `How do I match up as a
language learner to this list of characteristics?'

1. Questionnaire for a good language learner (*2)

Below is a very simple questionnaire to help you think about what you do as a learner. Circle the answer
that describes how you approach language learning.
A: always O: often S: sometimes R: rarely N: never

The good language learner finds a style of learning that suits him/her

1.1 try to get something out of every A O S R N
learning situation even if I don't like
it.
2.I choose learning situations that are A O S R N
suited to my way of learning.

Good language learners are actively involved in the language learning process

3.Besides language class, I plan A O S R N
activities that give me a chance to
use and learn the language.
4.I choose activities because I am A O S R N
already familiar with the ideas.
5.I can figure out my special A O S R N
problems.
6.I try to do something about my A O S R N
special problems.
7.I do things I don't usually do to gain A 0 S R N
more information about my foreign
language.

Good language learners try to figure out how the language works.

8. I pay special attention to A O S R N
pronunciation.
9. I pay special attention to grammar. A O S R N
10. I pay special attention to vocabulary. A O S R N

Good language learners know that language is used to communicate

11.I try to develop good techniques to A O S R N
practise listening, speaking, reading
and writing.
12.I try to develop good techniques to A O S R N
improve my pronunciation, grammar
and vocabulary.

Part 2 - C Characteristics of good learners - 3 -

Good language learners are like good detectives

13.I am like a detective. I look for clues A O S R N
that will help me understand how
language works.
14.When I don't know, I guess. A O S R N
15.I ask people to correct me if I make A O S R N
a mistake.
16.I compare what I say with what A O S R N
others say to see if I'm using correct
language.
17.I think about what I've learned. A O S R N

Good language learners learn to think in the language

18. I try to think in my target language. A O S R N

Good language learners try to overcome their feelings of frustration and lack of confidence
19. I overcome my feelings of frustration A O S R N
and lack of confidence.
20. I can laugh at my mistakes. A O S R N

2. Another way of deciding whether you have the characteristics of a good language
learner is by using the list of adjectives below. (*3)

 self aware
 inquisitive
 tolerant
 self critical
 realistic
 willing to experiment
 actively involved
 organised

Having done the questionnaire and compared yourself with this list you may well find
yourself feeling depressed or overwhelmed by what may seem an unattainable ideal.
These lists of characteristics exist to give us insights into what possibly makes for good
language learning. They are not to be taken as gospel truth. They are to be a guideline
and a stimulus to our thinking rather than a prescription `this is how you as a language
learner must be.' Stevick has written a very interesting book entitled `Success with
foreign languages - seven who achieved it and what worked for them' . He writes, `When
I began the interviews, I was hoping to find out what the successful language learners
did alike. If we could teach their secrets to our students, I thought then every one else
would become as successful as the people I had talked with. It soon became apparent,
however, that learners are even more different from one another than I had expected.
Success with foreign languages, I found, does not come by one simple formula.' (*3)
Stevick's findings can, I believe, be a real encouragement to us. There is no one right
method to teach or learn a language. What matters is rather that we gather insights
and ideas regarding what works best for each of us personally as individuals.

Part 2 - C Characteristics of good learners - 4 -

Notes (for section C)

1. Wenden, A. `Helping language learners think about learning' in Currents of change

in English Language Teaching ed. by Rossner and Bolitho OUP 1990 p174.
2. From Wendon,A. ‘Learner strategies for Learner Autonomy’ p. 123
3. This list of adjectives comes from Ellis and Sinclair Learning to learn

 EnglishTeacher's book p6-7 CUP 1989
4. Stevick, E. Success with foreign language Prentice Hall 1989 Preface p. X1

The following extract from the summary of Stevick's book(p138) gives some idea of
just how different his learners were in their approach.

‘The learners we have met in this book often differ markedly with regard to what they
consider to be `natural' , and what they prefer to do or not to do. They differ also with
regard to the kinds of data they seem to hold onto best. Ann depends on her ear and is
quite content to repeat things before she sees them in writing; Frieda would probably
have failed Hebrew if she had not found a way to see the printed lessons ahead of time.
Ed, Eugene and some of the others want to understand the structure of things before
they practice them; Carla is ready to practice immediately, but has trouble with the
requirement to deal with grammar. Gwen dislikes drills and Carla was defeated by
them, but Bert, Derek, Ed and Frieda place high value on this kind of relatively
mechanical activity. Ann is excellent at mimicry, while Bert didn't even try it. Ann
simply cannnot learn words out of context; Bob, Bert and Dexter are good at it. And so
on. Hardly a clear model for an aspiring language student who wants to profit from
their example!

